

Introduction to Risk Analysis

- Determine potential undesirable consequences associated with use of systems and processes
- Identify ways that such consequences could materialize
- Estimate the likelihood (e.g., probability) of such events
- Provide input to decision makers on optimal strategies to reduce the levels of risk

Definition of Risk

- Risk is usually associated with the uncertainty and undesirability of a potential situation or event
- In order to have a risk situation, both elements must be present

Risk = Uncertainty and Undesirability

Risk = Likelihood and Severity

Risk Assessment

- Risk assessment is the process of providing answer to four basic questions:
 - 1. What can go wrong?
 - 2. What are the consequences?
 - 3. How frequently might they happen?
 - 4. How confident are we about our answer to the above questions?
- Answering these questions could be simple or require a significant amount of analysis and modeling.

Risk Management

Managing risk requires answers to the following questions:

- 1. What can be done:
 - to prevent/avoid risk?
 - to mitigate risk?
 - to detect/notify of risk?
- 2. How much will it cost?
- 3. How efficient is it?

Domains of Application

NASA Risk Management Perspective

QRAS Overview

- Quantitative Risk Assessment System (QRAS)
- A software tool for quantitative risk assessment

- QRAS can be used to:
 - Build and Manage a Risk Model
 - Develop a Quantitative Measure of Risk
 - Answer Risk Management Questions

A Brief History

- Development at UMD Commissioned by NASA in 1996
- Version 1 and completed in 1997
- An application to Space Shuttle PRA was completed in 1997 by various NASA centers
- In 2001 Version 1.7 was released for beta testing by NASA. Space Station PRA model was used for that purpose
- In 2003 NASA and UMD gave commercialization license to Item Software

QRAS Design Philosophy

- Address large scale PRA models needs such as NASA space shuttle model
- Use leading edge, proven, technology in risk analysis
- Bridge the communication and skill gap between risk analysts, system designers, operators, and decision makers

Classical PRA Methodology

Figure originally composed by Futron Corp.

PRA Model Building with QRAS

Mission Timeline

QRAS Analysis Capabilities

 Risk Quantification, Point Estimate and Uncertainty

- Automatic Generation of Event Trees from Event Sequence Diagrams
- Risk Contributor and "What-if" Analyses
- Comprehensive Merge Capability

Creating System Hierarchy

 The System Hierarchy Manager is used to breakdown the system into various levels.

- Root Level: Represents the system itself.
- Elements: First level of decomposition. Represents high level functions or collection of subsystems.
- Subsystems: Further detailed level. User can have any level of indentation defined by subsystems.

Creating System Hierarchy cont...

 Initiating Events: Represent the lowest level of hierarchy. These are the failure modes of equipments, hazards associated with equipments or effects of external events (like fire etc).

Mission Timelines and OTIs

Event Sequence Diagram

- Initiators are starting point of risk scenarios
 - E.g. maintenance operation
- Pivotal event are major events describing determining outcome
 - E.g. procedural steps
- End states are used to classify outcome of scenarios

User-Definable End States

 Number and type of end states can be tailored to specific problem needs

ESD Transfer Points

 ESD portions can be reused when scenarios can be combined

Assigning Quantification Models

- Type of the quantification model can be:
 - Instantaneous
 - Success/Failure Type
 - Time Based
 - Fault Tree

Quantification of Events

• Uncertainty distributions are used to define the probabilities of events

Link with External Tools

 Flexible definition of models through link with Mathematica

Use of Fault Trees for Quantification

Initiating Events and Pivotal Events can be quantified using Fault Trees

Adding Detail to ESD Nodes

Decomposition of events by means of fault trees

Solving and Analyzing Fault Trees

 Fault Trees can be solved for the point estimate probability at any gate level.

 Fault Tree cut sets can be computed at any gate level.

 Fault Tree uncertainty analysis can be performed at the top event level, after solving the top event.

Binary Decision Diagrams in QRAS

 Algorithms to perform analyses have been implemented using Binary Decision Diagram (BDD) techniques

 Cut-sets and event/scenario probabilities are derived from the BDDs

 Now regarded most powerful approach for fault tree analysis

Advantages of BDDs

- BDD-based algorithms offer advantages in terms of accuracy and efficiency:
 - 'Efficient manipulation of logic': extremely fast cut-set identification
 - 'Straightforward treatment of incoherent logic': consideration of negated fault trees during scenario analysis
 - 'Exact quantification': no need to use rare-event type approximations

Size of BDD Encoding of Cut Sets

 There is no strong relationship between number of cuts and the amount of memory to store the BDD-type encoding

 Similarly, no strong relationship between number of cuts and the computation time

Cut-Set Identification in QRAS

- QRAS could possibly identify billions of cuts within seconds
- QRAS guards against attempts to extract too many cuts
 - Constructs the BDD encoding
 - Compares number of cuts against userspecified threshold
 - If below threshold, extracts, sorts, and displays cuts

Truncated Cut-Set Identification

- The search for cut-sets can be limited to significant cuts
- Only identify cuts with specified
 - Maximum order: number of basic events
 - Minimum probability: product of event probabilities
- Takes place during conversion of the BDD

Cut-Set Identification Performance

- Computation time for some real fault trees
 - In seconds, on a 500MHz Pentium 3, 256MB RAM

MAX ORDER	MIN PROB	# CUTS	TIME
-	-	33,983,088	8
6	-	21,802	1
9	-	440,093	13
12	-	3,009,332	300
-	1.00E-12	6,963	1
-	1.00E-18	268,381	18
6	1.00E-12	4,601	1
9	1.00E-18	179237	20

Cut-Set Identification Performance

	MAX ORDER	MIN PROB	# CUTS	TIME
FAULT TREE 2	-	-	>1 billion	1
	4	-	2546	1
	6	-	15,542,373	15
	9	-	-	>1 hour
	-	1.00E-06	12914	1
	-	1.00E-09	880429	7
	-	1.00E-12	13,740,522	150
	4	1.00E-06	0	1
	6	1.00E-12	2,408,779	60
FAULT TREE 3	-	-	4,181,090	1
	6	-	117,394	1
	9	-	1,073,301	2
	12	-	3,013,018	9
	-	1.00E-12	9,088	1
	-	1.00E-18	123,020	1
	6	1.00E-12	8,806	1
	9	1.00E-18	118837	3

Example: Comparison of Quantification

 Table illustrates varying impact of approximation and truncation in practical cases

	BDD	CUT-SET BASED APPROXIMATION			
		1.00F-08	1.00E-12	1.00F-15	NONE
1<	6.53E-08	0.00E+00	6.66E-08	6.71E-08	6.71E-08
2	1.73E-05	1.59E-05	1.94E-05	1.94E-05	1.94E-05
3	3.97E-09	0.00E+00	3.64E-09	5.61E-09	-
4 <	2.86E-06	1.15E-06	9.66E-06	>	-
5	1.94E-05	2.26E-05	2.29E-06	2.29E-05	-
6	5.94E-07	3.07E-07	1.23E-06	1.25E-06	-
7	5.41E-06	5.76E-06	7.37E-06	7.13E-06	-
8	3.19E-06	3.90E-06	3.90E-06	4.54E-06	-
9	3.48E-10	0.00E+00	3.25E-10	5.29E-10	-
10	4.01E-07	4.50E-07	9.40E-07	9.48E-07	-

Cut-Set Truncation and Quantification

- Truncation during cut-set identification does not affect the quantification
 - Quantification derived directly from BDD

Fault Tree Uncertainty

 Fault Tree Uncertainty Analysis consists of a Monte Carlo procedure in which the BDD probability is repeatedly evaluated

- Event probabilities sampled from respective distributions
- Outcomes used to construct distribution

Common Cause Failure Modeling

Common Cause Fault Tree Expansion

Creating/Running an Analysis

- All standard analyses are run from the Analysis top-of-screen menu option. Note that the pulldown menu for Analysis contains the following four options:
 - Create Baseline.
 - Create New Analysis.
 - View Prior Analysis Results.
 - Delete Baseline.

Fault Tree Linking

 Fault tree linking is the procedure in which the fault trees in an scenarios are logically combined

 Outcome is a Boolean function describing conditions under which a scenario is realized

Fault Tree Linking cont...

 Fault tree linking is achieved by combining fault tree BDD according to the logic of the event sequence diagram

Quantification of End State Types

- Scenarios in an ESD are mutually exclusive
- End state probability found through summation

Analysis Scope

Mission Timeline

Aggregation in System Hierarchy

- Summation of probabilities by end state
- Assumption of independence between initiating events

$$Pr(MF) = Pr(MF_1) + Pr(MF_2) - Pr(MF_1) \cdot Pr(MF_2)$$

Viewing Aggregation Results

 If the Baseline and Analysis were created for full uncertainty propagation, the end state uncertainty results will be aggregated and shown.

Event Tree

Viewing Results Ranking

Viewing Scenario Details

Sensitivity Analysis

- A sensitivity analysis, also called a "what if" analysis, allows the user to:
 - Change quantifications of failure modes or ESD pivotal events.
 - Remove failure modes or subsystems.
 - Add failure modes or entire subsystems.
- The sensitivity analysis changes are not permanently stored.

Sensitivity Analysis Results Screen

